VIRGINIA BOARD OF NURSING
Education Informal Conference Committee

 Agenda
March 11, 2105
Department of Health Professions, 9960 Mayland Drive, Suite 300, Henrico, Virginia 23233
Board Room 3
9:00 A.M. Education Informal Conference Committee – Conference Center Suite 201 
Committee Members:

Jane Ingalls, RN, PhD., Chair


Evelyn Lindsay, LPN
Request for Full Approval Survey Visit
· J. Sargeant Reynolds Community College, LPN to RN Weekend/Part Time Program, Richmond 
· George Mason University, BSN Program, Fairfax
· Virginia Western Community College, ADN RN Program, Roanoke 
Request for Provisional Approval Survey Visit
· Riverside College of Health Careers, ADN RN Program, Newport News

Change of Program Status From Conditional to Full Approval
· South University, BSN Program, Glen Allen
Request for NCLEX Approval 
· Norfolk State University, ADN Program, Norfolk
Request for Curriculum Change
· Lord Fairfax Community College, PN Program, Middleton 
RN Programs Pass Rates Below 80% for Two Years

· Centra College of Nursing, ADN Program, Lynchburg

· Chamberlain College of Nursing, BSN Program, Arlington

· Dabney S. Lancaster Community College, ADN Program, Clifton Forge

· ECPI University – Newport News, ADN Program, Newport News

· George Mason University, BSN Program, Fairfax 
· Hampton University, BSN Program, Hampton

· Saint Michael College of Allied Health, ADN Alexandria

· Stratford Falls Church, BSN Program, Falls Church

· Virginia Western Community College, ADN Program, Roanoke
PN Programs Pass Rates Below 80% for Two Years

· Chester Career College, PN Program, Chester
· Fairfax County Community College, PN Program, Springfield
· Piedmont Virginia Community College, PN Program, Charlottesville
· Southwest Virginia Community College, PN Program, Richlands

PN Programs Pass Rates Below 80% for Three Years

· Centura College - Norfolk, PN Program, Norfolk

________________________________________________________________________________

Our mission is to ensure safe and competent patient care by licensing health professionals, enforcing standards of practice, and providing information to health care practitioners and the public.
1

